Future Prediction of Eastern North American and Western Atlantic Extratropical Cyclones in the CMIP5 Models During the Cool Season Brian A. Colle, Zhenhai Zhang, Ping Liu, Kelly Lombardo, Edmund Chang, and Minghua Zhang, Stony Brook University - SUNY Acknowledgement: NOAA-MAPP NA11OAR4310104 ## Motivation - Determine how well the CMIP5 models can simulate the western Atlantic and eastern North American extratropical cyclones (density, intensity, genesis, deepening, etc...) for the cool season (Nov-March) for 1979-2004 historical period. - Is there any indication of future cyclone change during the cool season? Frequency, intensity, or spatial distribution? - What are some possible reasons for these changes? - How will precipitation amounts change over the Northeast U.S. during the cool season? ## Data and Methods - **CFSR**: Climate Forecast System Reanalysis from NCEP, 1979-2004, 6-hourly (Also tried ERA-Interim) - <u>CMIP5</u>: 15 models from the Coupled Model Intercomparison Project Phase 5. Historical 1979-2004, 6-hourly - Rcp8.5 high emissions scenario, 2006-2098, 6-hourly - NARCCAP: North American Regional Climate Change Assessment Program (~50 km grid spacing). #### **CMIP5 Models Verified (Higher Resolution in Bold)** | | | 0 | | | | |------------------|--|--|------------------------------|--|--| | Model | Center | Atmos. Horiz.
Resolution (lon. x
lat.) | Number of
model
levels | Reference | | | CCSM4 | National Center for
Atmospheric Research, USA | 1.25 x 0.94 | 26 | Gent et al. (2011) | | | EC-Earth | EC-Earth Consortium | 1.125x1.12 | 62 | Hazeleger et al.
(2010) | | | MRI-
CGCM3 | Meteorological Research
Institute, Japan | 1.125 x 1.12 | 48 | Yukimoto et al.
(2011) | | | CNRM-
CM5.1 | National Centre for
Meteorological Research,
France | 1.4 x 1.4 | 31 | Michou et al. (2011) Watanabe et al (2010) | | | MIROC5 | Atmosphere and Ocean
Research Institute (The
University of Tokyo),
National Institute for
Environmental Studies, and
Japan Agency for Marine-
Earth Science and
Technology, Japan | 1.4 x 1.4 | 40 | | | | HADGEM2-
ES | Met Office Hadley Centre,
UK | 1.875 x 1.25 | 38 | Jones et al.
(2011) | | | HADGEM
2-CC | Met Office Hadley Centre,
UK (Chemistry-coupled
version) | 1.875 x 1.25 | 60 | Jones et al. (2011) | | | INMCM4 | Institute for Numerical
Mathematics, Russia | 2.0 x 1.5 | 21 | Volodin et al. (2010) | | | IPSL-CM5A-
MR | Institut Pierre Simon Laplace,
France | 2.50 x 1.25 | 39 | Dufresne et al. (2012) | | | MPI-ESM-
LR | Max Planck Institute for
Meteorology, Germany | 1.9 x 1.9 | 47 | Jungclaus et al. (2006);
Zanchettin et al. (2011) | | | NorESM1-M | Norwegian Climate Center,
Norway | 2.5 x 1.9 | 26 | Zhang et al. (2012) | | | GFDL-
ESM2M | NOAA Geophysical Fluid
Dynamics Laboratory, USA | 2.5 x 2.0 | 24 | Donner et al. (2011) | | | IPSL-CM5A-
LR | Institut Pierre Simon Laplace,
France | 3.75 x 1.8 | 39 | Dufresne et al. (2012) | | | BCC-
CSM1.1 | Beijing Climate Center, China
Meteorological Administration,
China | 2.8 x 2.8 | 26 | Wu et al. (2011) | | # Cyclone Tracking: 6-h SLP Data Using Hodges (1994;1995) TRACK Approach (see my MAPP presentation 2011/11). #### Main Parameters: - Wavelength (600 10000km) - removing the planetary scales and too small scales - Minimum Lifetime (24 hours) - Minimum moving distance (1000km) - → filtering centers exist for too short time or remain too stationary - Also compared with the Hodges 850 hPa Vorticity Tracking → Identified too many non-cyclones. ## Regions and Time Periods #### **Cool Season** November – March, 5 months #### **Historical part** 1979 – 2004 (26 cool seasons) #### 3 Future parts Early 21st Century 2009-2038 Middle 21st Century 2039-2068 Late 21st Century 2069-2098 NARCCAP: North American Regional Climate Change Assessment Program (50 km grid spacing) **CRCM** ECP2 HRM3 MM5I | | NCEP | CCSM | CGCM3 | HADCM3 | GFDL | |------|-----------|------------------------|------------------------|------------------------|------------------------| | CRCM | 1979-1998 | 1979-1998
2039-2068 | 1979-1998
2039-2068 | | | | WRFG | 1979-1998 | 1979-1998
2039-2068 | | | | | RCM3 | 1979-1998 | | | | 1979-1998
2039-2068 | | HRM3 | 1979-1998 | | | 1979-1998
2039-2068 | | | MM5I | | 1979-1998
2039-2068 | | | | WRFG RCM3 Cyclone numbers CycloneTrack Density per cool season per 2.5° x 2.5° CMIP5 Mean/Spread1979-2004 CFSR _1979-2004 60N 60N -6.5 50N 50N 6 5.5 40N 40N 5 4.5 30N -30N 4 70W 60W 50W 30W 201 7ÓW 60W 50W 40W 30W 20W 3.5 7 Higher Resolution Members 8 Lower Resolution Members 70N 3 2.5 60N 60N -2 1.5 50N 50N -40N -40N 0.5 30N 30N -70W 60W 50W 40W 3ÓW 20W 70W 60W 4ÓW 3ÓW 201 50W ## Cyclone Intensity Distribution (EC-WA region) ### Cyclone Intensity Distribution (EC-WA region) ## CMIP5 Cyclone Ranking (Rk) Rank (BOLD – high resolution) | | Models | TR | TD | PR | PD | Rk-TR | Rk-TD | Rk-PR | Rk-PD | |-------------------------|--------------|--------|-------|--------|-------|-------|-------|-------|-------| | | EC-EARTH | 0.9493 | 0.532 | 0.9889 | 3.13 | 1 | 4 | 2 | 3 | | | MRI-CGCM3 | 0.9091 | 0.517 | 0.9920 | 1.90 | 9 | 2 | 1 | 1 | | | CNRM-CM5 | 0.9415 | 0.513 | 0.9797 | 5.23 | 2 | 1 | 7 | 7 | | | MPI-ESM-LR | 0.9404 | 0.553 | 0.9831 | 3.77 | 3 | 6 | 5 | 4 | | 1 | HadGEM2-ES | 0.9284 | 0.519 | 0.9812 | 4.10 | 6 | 3 | 6 | 6 | | Ī | HadGEM2-CC | 0.9108 | 0.555 | 0.9873 | 4.03 | 8 | 7 | 4 | 5 | | | CCSM4 | 0.9180 | 0.651 | 0.9759 | 3.07 | 7 | 11 | 9 | 2 | | Ī | PSL-CM5A-MR | 0.9325 | 0.708 | 0.9879 | 8.20 | 4 | 12 | 3 | 13 | | | BCC-CSM1 | 0.9035 | 0.544 | 0.9764 | 5.97 | 12 | 5 | 8 | 8 | | | INMCM4 | 0.9081 | 0.577 | 0.9631 | 6.07 | 11 | 8 | 10 | 9 | | | GFDL-ESM2M | 0.9307 | 0.588 | 0.9460 | 8.43 | 5 | 9 | 15 | 14 | | | NorESM1 | 0.9089 | 0.747 | 0.9629 | 6.57 | 10 | 13 | 11 | 10 | | | MIROC5 | 0.8884 | 0.640 | 0.9469 | 7.10 | 14 | 10 | 14 | 11 | | $\overline{\mathbf{I}}$ | ROC-ESM-CHEM | 0.8839 | 0.783 | 0.9609 | 7.50 | 15 | 14 | 12 | 12 | | | IPSL-CM5A-LR | 0.8987 | 0.879 | 0.9594 | 10.93 | 13 | 15 | 13 | 15 | | | Mean | 0.9667 | 0.340 | 0.9868 | 3.67 | | | | | | | Best7 | 0.9634 | 0.352 | 0.9932 | 2.80 | | | | | | | HRes7 | 0.9614 | 0.358 | 0.9899 | 2.82 | | | | | | | LRes8 | 0.9580 | 0.379 | 0.9828 | 4.89 | | | | | | | | | | | | | | | | TR = Track density correlation TD = Track density absolute error PR = Central Pressure correlation PD = Mean absolute difference of cyclone number in pressure bins #### Future Cyclone Density Change "Best 7" ## 6-h Deepening Rates > 5 hPa per 2.5° x 2.5° % change contoured Best7 members 50N 40N 30N ### EC-L Region Future Change in 6-h Deepening Rates % Change in the number of 850 hPa wind bins for MPI and MRI models (10 deg around cyclone) 850-500 hPa Eady Growth Rate Change (contoured every 0.05 day⁻¹) and 250 hPa wind difference (shaded every 2 m s⁻¹) (2039-2068 minus historical) CMIP5 Mean historical precip (mm per 5 cool season months CMIP5 vs Unified (analysis over land) precipitation distribution for 1979-2004 for NEUS box region 1-5 <1 5-10 10-15 mm/day 15-20 20-25 >25 ## Summary - The 15 CMIP5 models can realistically predict the 1979-2004 cyclone density distribution over the western Atlantic and U.S. East Coast during the cool season; however, most of the CMIP5 models underpredict the magnitude (underprediction even worse in the 50-km NARCCAP models). - The higher resolution CMIP5 models better simulate the cyclone density and intensity, but most models underpredict the relatively deep cyclones (< 980 hPa). - The cyclone numbers decrease gradually over western Atlantic for Rcp8.5 experiment, but there are more frequent rapid deepening storms just inland of East coast by mid-21st century, as well as more frequent heavy precipitation events. - There is little Eady growth rate and increased temperature surface gradient change along U.S. East coast, but there is a relatively large precipitation increase, suggesting enhanced cyclone growth through diabatic heating (more work needed...).